(i Part | # POLICY SIMULATION OF THE INTERNATIONAL COFFEE ECONOMY: FINAL REPORT FAR 252-GP by Walter C. Labys* Summary This final report describes the completed research of the coffee policy simulation project. It briefly reviews progress leading to the policy simulation stage, describes the policy simulation procedure itself and presents some simulation results. The report traces research activity that has taken place between August 12 and September 14, 1981, and consists of the following parts: model estimation and testing, model base forecasts, and policy simulation of quota levels. The theoretical specification adopted for the coffee model that provides the basis for the simulations is given in the initial project report: Policy Simulation of the International Coffee Economy: Model Description. The estimated or empirical model that has been derived from the theoretical model specification is given in the second project report: "Policy Simulation of the International Coffee Economy: Interim Report." Missing from that report are the final variable adjustments to individual equations. These are listed below incomplete of the underlying statistics *Visiting Professor, Massachusetts Institute of Technology. This research is being funded under a Department of State FY-81 external research contract. 82 01 11 088 Of parameter significance, goodness of fit, and autocorrelation. The list of variables employed in the model is given below in Table 1, and equation statistics may be found in Appendix 1. ## EXPORTS BY COUNTRY AND REGION ``` BRAZIL: EXBRAEQ: EQUATION 1>EXBRAEC: EQUATION 1>EXBRAEC: EQUATION 1>AHBRAEC: EQUATION 1>AHBRAEC: EQUATION 1>AHBRAEC: EQUATION 1>AHBRAEC: EQUATION 1>AHBRAEC: EQUATION 1>AHBRAEC: EQUATION 2> + <0.5745945*(AHBRA\1-(<281.225)+<0.559341>*AHBRA\2+<20.6913>* $$£ 3>PR1\81) 1>CHBRAEC: AHBRAEC HAS BEEN CORRECTED FOR FIRST-ORDER AUTOCORRELATION) OBRAEC: EQUATION 1>OBRAEC: EQUATION 1>IEBRAEC: 1>EXCOLEQ: HAS BEEN CORRECTED FOR FIRST-ORDER AUTOCORRELATION) YLDBRA, CONBRA = EXOGENOUS COLOMBIA: EXCOLEC: EQUATION 1>EXCOLEC: EQUATION 1>EXCOLEC: EQUATION 1>COCOLEC: 1>CONCOL, IECOL = EXOGENOUS OTHER SOUTH AMERICA: EXSAMOTHEREC: EQUATION 1>EXSAMOTHEREC: 1>COSAMOTHEREC: EQUATION 1>COSAMOTHEREC: EQUATION 1>CONSAMOTHERE: EXOGENOUS CONSAMOTHERE: EXOGENOUS ``` #### AFRICA: EXAFREQ: EQUATION 1>EXAFR=QAFR-CONAFR-(IEAFR-IEAFR\1) OAFR2EQ: EQUATION |>OAFR= <-3007.58> + <0.990399>*OAFR\1 + <31.4871>* && 2>(((PR1\8+PR1\9+PR1\10)/3)) + <30\3.99>*DAFR CONAFR, IEAFR = EXOGENOUS NORTH AMERICA: EXNAMEQ: EQUATION 1>EXNAM-QNAM-CONNAM-(IENAM-IENAM\1) ONAMEQ: EQUATION 1>QNAM= <2112.55> + <0.708054>*QNAM\1 + <20.5825>*PR1\1 && 2> + <1185.16>*DNAM CONNAM, IENAM = EXOGENOUS ASIA AND OCEANIA: EXASIASOCEEQ: EQUATION 1>EXASIASOCE-QASIASOCE-CONASIASOCE-(IEASIASOCE-IEASIASOCE\1) QASIASOCEEQ: EQUATION 1>QASIASOCE= <-60.7836> + <0.972497>*QASIASOCE\1 + <11.2852>*PR1\1 \$\$ 2> - <0.392518>*(QASIASOCE\1-(<-60.7836>+<0.972497>*QASIASOCE\2+ \$\$ 3><11.2852>*PR1\2)) (QASIASOCEEQ HAS BEEN CORRECTED FOR FIRST ORDER AUTOCORRELATION) CONASIASOCE, IEASIASOCE = EXOGENOUS WORLD EXWORLDEQ: EQUATION 1>EXWORLD=EXBRA+EXCOL+EXNAM+EXSAMOTHER+EXAFR+EXASIASOCE IEPRODTOTEQ: EQUATION 1>IEPROD=IEPRODXBRA+IEBRA IEPRODXBRA = EXOGENOUS #### IMPORTS BY COUNTRY AND REGION UNITED STATES: MUS3EQ: EQUATION 1>MUS= <28288.3> - <49.6904>*PR1 - <3.58319>*GNP\$75US + <1.04776>* && 2>(IEUS-IEUS\1) EUROPE: MEUREQ: EQUATION 1>MEUR= <2008.35> - <63.2797>*PR1 + <17.8760>*GDP\$75EUR REST OF WORLD: MOTHEREQ: EQUATION 1>MOTHER= <166.851> + <4.87825>*GDP\$75EUR + <1176.5/. WORLD: MWORLDEQ: EQUATION 1>MWORLD=MUS+MEUR+MOTHER PRICES PRIOEQ: EQUATION 1>PRI= + <0.218438>*PRI\1 + <28.5251>* && 2>(((MMORLD\1+MWORLD\2))(IEPROD\1+EXWORLD))) + <18.8667>*DPR Pleo: EQUATION 1>PI=PRI*CPIUS PICA76EQ: EQUATION 1>PICA76= <-0.770841> + <1.05888>*P1 PGUATEQ: EQUATION 1>PGUAT= <0.674788> + <1.14411>*P1 TABLE 1 # LIST OF COFFEE MODEL VARIABLES (As utilized in the econometric specification) | Symbol | Identification | |---------------|--| | | Endogenous | | QBRA | Brazil coffee production | | OCOT | Colombia coffee production | | QSAMOTHER | Other South America coffee production | | QAFR | Africa coffee production | | QASIA&OCE | Asia and Oceania coffee production | | MANQ | North America coffee production | | QWORLD | World coffee production | | EXBRA | Brazil coffee exports | | EXCOL | Colombia coffee exports | | EXSAMOTHER | Other South America coffee exports | | EXAFR | Africa coffee exports | | EXASIA&OCE | Asia and Oceania coffee exports | | EXNAM | North America coffee exports | | EXWORLD | World coffee exports | | CONBRA | Brazil coffee consumption | | CONCOL | Colombia coffee consumption | | CONSAMOTHER | Other South America coffee consumption | | CONAFR | Africa coffee consumption | | CONASIAGOCE . | Asia and Oceania coffee consumption | | Connam | North America coffee consumption | PICA76 ICO composite indicator price, 1976 Agreement (unweighted average of robustas and other mild arabicas). This robustas and other mild arabicas). Thi price series may have to be adjusted to reflect the new agreement formula. **PBRICA** Unwashed arabicas price (Brazilian, Santos No 4). This price series needs to be replaced by a better price such as U.S. unit value imports. **PCOL** ICO Colombian mild arabicas price (Colombian Mams). This price series needs to be replaced by a better price such as U.S. unit value imports or Guatemalan prime washed. **PMLA** ICO other mild arabicas price (El Salvador, Central Standard, Guatemalan Prime Washed, Mexico Price Washed). PRI U.S. Unit Import Value (Deflated) for coffee Pl U.S. Unit Import Value for Coffee **PGUAT** Guatemala prime washed price MUS United States net coffee imports MEUR European gross coffee imports MOTHER Rest of World gross coffee MWORLD World gross coffee imports IEBRA Brazil coffee inventory (end of year) IECOL Colombia coffee inventory **IESAMOTHER** Other America coffee inventories **IEAF**R Africa coffee inventories **IEASIALOCE** Asia and Oceania coffee inventories IENAM North America coffee inventories **IEPRODXBRA** Coffee inventories held by producers other than Brazil **IEPROD** Total producers coffee inventories United States green coffee inventories **IEUS AHBRA** Brazil acreage harvested (ha) Brazil coffee yield (60 kg bags/ha) YLDBRA Inventories accumulated OINV as a result of quota operations Exogenous GNP\$75US GNP in United States at constant market prices GDP\$75EUR GDP in OECD-Europe it constant market prices Time trend variable **x**quota ICA coffee export quota for world or for individual regions **CPIUS** United States Consumer Price Index Dummy variable for PRl based on ICA **DPR** quotas and 1977 member disruption **DIBRA** Dummy variable for extremes in Brazil coffee inventories Dummy variable for United States **RSTUS** reported green coffee roastings **ACCUS** Dummy variable for United States apparent green coffee roastings **DCUS** Dummy variable for extremes in United States coffee roastings DAFR Dummy variable for Africa production cycle DCOL Dummy variable for Colombia production cycle DNAM Dummy variable for North America production cycle DSAMOTHER Dummy variable for Other South America production cycle DMI Dummy variable for extremes in rest of world imports The testing of the model required that the estimated and actual values of the endogenous variables in the model be reasonably close over the sample period of model estimation, 1960-80. This closeness or accuracy can be measured in a number of ways, the most simple one being the mean average percent error (MAPE): MAPE = $$\frac{1}{n} \begin{cases} \frac{1}{E_t - A_t} \\ \frac{E_t - A_t}{A_t} \end{cases} \times 100\%$$ where E_t = estimated value of a variable in time period t, A_t = its actual value, and n = number of time periods. Table 2 shows the MAPE for different versions of the coffee model tested. The final model selected HISTSIM831 shows reasonably good accuracy with less than 10 percent error for most variables. Brazilian exports proved as exception at 19.0 percent, largely because of the model's inability to simmulate erratic government intervention policies. Table 2 #### MEAN AVERAGE PERCENT ERROR FOR COFFEE MODEL ENDOGENOUS VARIABLES OVER THE SAMPLE PERIOD 1960-1980 | Endogenous | MAPE | MAPE | MAPE 3 | MAPE 4 | MAPE 5 | |--------------------------|------------------------|----------------------------|-------------------------|-------------------------|-----------------------| | Variables | Version | L Version | 2 Version | 3 Version 4 | Version 5 | | QBRA | 6.49 | 6.46 | 8.49 | 9.70 | 9.81 | | QCOL | 3.46 | 3.18 | 3.62 | 4.79 | 4.83 | | QNAM | 6.94 | 6.87 | 7.46 | 8.13 | 7.74 | | QSAMOTHER | 4.96 | 4.64 | 5.56 | 6.13 | 5.85 | | QAFR | 7.91 | 7.78 | 8.25 | 4.53 | 4.52 | | QASIALOCE | 4.65 | 4.93 ¹ | 5.95 | 7.10 | 6.64 | | QWORLD | 3.46 | 3.12 | 2.75 | 2.46 | 2.39 | | MWORLD | 2.45 | 2.28 | 2.49 | 2.85 | 2.68 | | MUS | 3.99 | 3.18 | 3.26 | 3.50 | 3.41 | | MEUR | 2.87 | 2.73 | 2.84 | 3.05 | 2.98 | | MOTHER | 5.57 | 5.57 | 5.31 | 5.31 | 5.31 | | IEBRA
IEPROD
EXBRA | 12.14
6.72
14.91 | 12.75 ¹
6.96 | 31.26
12.55
16.06 | 41.85
16.30
16.71 | 9.12
4.66
18.98 | | EXWORLD | 7.40 | 7.19 | 5.52 | 4.80 | 4.77 | | PR1 | 10.30 | 12.08 ² | 11.36 | 10.76 | 11.07 | | AHBRA
ACCUS
PICA76 | 6.49 | 6.46
2.52 | 8.49 | 9.70 | 9.81
12.41 | ¹⁾ Version WED1700 - ARl equations ²⁾ Version Aug20A - PRl equation uses EXWORLD rather than QWORLD ^{*)} Version NEWHIST827 - With new USDA data ^{*)} VersionHISTSIM828 - Coffee@HIST1 with all new equations required by USDA revisions 5) Version HISTSIM831 - Coffee@HIST1 with add factor for IEBRA #### MODEL BASE FORECASTS Problems of Model Forecasting. To evaluate the impact of the coffee export quota levels over the next five years, a base forecast extending from 1981-1986 had to be prepared. Three problems in particular had to be solved.
First, the exogenous variables in the model such as GNP and CPI had to be forecast over the same period. This was accomplished largely using forecasts in existing data banks, mainly those of Data Resources, Inc. Other exogenous variables to be forecast included consumption and inventories in the producing regions. Second, the special class of exogenous variables, the dummy variables, had to be extrapolated into the future. This was accomplished by careful analysis of foreseable market conditions, as explained in the next section. Third, the slight differences between FAO demand data and USDA supply data had to be reconciled in the forecast period to facilitate export quota operations with the model. This was accomplished by equating imports with exports at the world level. A residual adjustment was then made and allocated to other importing regions. Model Adjustment. The selection of values for the dummy variables in the model followed the perception of foreseeable market conditions. These conditions in turn have been checked with expert opinion so that a realistic model forecast could be proposed. The variables together with their values are reported in Table 3. Below a rationale is presented for each. Brazil. The unexpected large production of 32,000,000 bags for Brazil in 1981 required that several related variables be adjusted. First, an absolute increment of 5,000,000 bags (QBRA) was added to the model's prediction. Second, crop yields that were predicted exogenously were increased from 9 to 11 bags/hectare for 1981. Brazilian inventories (IEBRA) also were decreased and placed in sales to prevent overaccumulation. Finally, area harvested (AHBRA) as predicted by the model grew too sharply and the area was decreased to make the prediction more realistic. TABLE 3 EXOGENOUS VARIABLE ADJUSTMENTS FOR THE FORECAST PERIOD, 1981-86 | 1981
1982
1983
1984
1985 | DAFR
0.500
0.500
0.750
0.750
0.750
0.750 | DCOL
0.500
0.500
0.000
0.500
0.500 | DCUS
0.000
0.000
0.000
0.000
0.000 | 0.000
0.000
0.000
0.000
0.000
0.000 | DMI
0.000
0.000
0.000
0.000
0.000
0.000 | DNAM
0.500
0.500
0.500
0.500
0.500 | DPR
0.000
-0.500
0.000
0.000
0.000 | DSAMOTHER
0.500
0.500
0.500
0.500
0.500 | | |--------------------------------------|--|---|--|--|---|---|---|---|--| | 1981
1982
1988
1985
1986 | \$AHB
0
0
0
-1,000 | .000
.000
.000 | \$QBRA
5,000.00
0.00
0.00
0.00
0.00 | -3,0 | EBRA
00.000
0.000
0.000
0.000
0.000 | SPR1
-16.000
0.000
0.750
2.000
3.000 | -2,00
-2,00
-2,00
-4,00 | EUR
0.000
0.000
0.000
0.000
0.000
0.000 | | Colombia. The dummy variable reflecting cyclical fluctuations in the coffee tree production cycle <u>DCOL</u> was changed from 0 - 1 variation to 0 - 0.5 variation to reflect the declining influence of this cycle in Colombia. Africa, South America and North America. The cyclical production dummies were changed from 0 - 1 variation to a constant 0.5 value to reflect the declining influence of this cycle, i.e., <u>DAFR</u>, <u>DNAM</u>, and <u>DSAMOTHER</u>. The increase in the value to 0.750 in later years for Africa reflects the cumulative effect of increased tree plantings on African production. Europe. Because coffee consumption in Europe is believed to be near saturation level, the model's prediction which did not include this factor were too high and a downward adjustment has been made. See MEUR. Prices. A dummy variable DPR has been used to account for direct, unusual frost effects on coffee prices. An adjustment is shown in 1982 to reflect the Brazilian frost condition carrying over from 1981. Base Forecast Validation. Given the above model adjustments, a base forecast has been produced which provides the "most likely" coffee market scenario under free market conditions, i.e., with no international coffee agreement including export quotas in effect during the forecast period. The export quota simulations are then tested with this scenario as the basic market outlook. The base forecast for the major endogenous variables is summarized in Table 4. Table 4 COFFEE MODEL BASE FORECASTS 1981-1986 | | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | |--|--|--|--|--|--|---| | OBRA.SET2
OCOL.SET2
ONAM.SET2
OSAMOTHER.SET
OAFR.SET2
QASIA&OCE.SET | 33,394.944
14,657.228
14,559.935
12,820.723
18,894.578
19,522.480 | 18,017.173
15,051.159
13,795.217
3,605.070
18,435.129
9,627.942 | 25,770.683
14,667.840
13,121.528
3,403.925
18,742.002
9,658.004 | 24,515.621
15,115.416
12,875.197
3,314.435
19,287.186
9,813.718 | 25,313.632
14,877.715
12,735.025
3,255.667
20,329.706
9,983.925 | 27,745.655
15,343.234
12,621.730
3,206.947
21,716.188
10,141.749 | | | 1981 | 1982 1 | 983 19 | 84 198 | 5 1986 | | | CONBRA
CONCOL
CONNAM
CONSAMOTHER
CONAFR
CONASIASOCE | 8,500.000 8,6
1,850.000 1,9
3,817.000 3,6
1,559.000 1,5
2,697.000 2,7
2,792.000 2,8 | 00.000 8,70
00.000 1,95
75.000 3,70
75.000 1,60
40.000 2,85 | 0.000 8,800
0.000 2,000
0.000 3,725
0.000 1,625
0.000 2,840
0.000 2,900 | .000 8,900.
.000 2,050.
.000 3,750.
.000 1,650.
.000 2,950. | 000 9,000.00
000 2,100.00
000 3,775.00
000 1,675.00
000 3,040.00 | 00
00
00
00
00
00 | | | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | | IEBRA
IEPRODXBRA
IEPROD | 19,482.696
28,431.000
47,913.696 | 14,362.949
28,431.000
42,793.949 | 17,415.545
28,431.000
45,846.545 | 19,300.200
28,431.000
47,731.200 | 21,792.070
28,431.000
50,223.070 | 26,193.331
28,431.000
54,624.331 | | | 1981 | 1982 | . 1983 | 1984 | 1985 | 1986 | | EXBRA EXCOL EXNAM EXSAMOTHER EXAFR EXASIASOCE | 17,318.197
10,657.228
10,374.935
15,323.578 | | | | | | | | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | | OWORLD
EXWORLD
MWORLD
MUS
MEUR
MOTHER | 94,849.887 760,651.140 63,637.239 619,495.068 134,034.617 310,107.554 1 | 8,531.691 8,514 65,5158.454 65,5174.8660 3,507.562 1 | 5,363.982 86
5,363.986 66
5,095.472 11
5,894.074 31
6,612.989 1 | 4,921.573 8
0,146.918 6
4,194.841 6
4,543.722 3
0,947.266 1 | 6,495.670 90
0,713.800 60
4,938.711 18
5,256.992 31
1,162.875 11 | 2,775.502
2,7847.051
5,647.051
8,156.793
6,964.515
1,525.744 | | | 1981 1982 | 1983 | 1984 1 | 985 1986 | | ` | | PR1
P1
PICA76 | 37.938 31.51
102.995 93.00
108.289 97.71 | 4 42.722
5 136.031
0 143.270 | 44.385 43
151.922 161
160.096 170 | .703 42.15
.862 168.64
.621 177.80 | 7
2
1 | | A typical problem of forecasting with a model is that the accuracy of the forecasts in a future period cannot be determined, since actual values are not available for comparison with forecast values. One approach is to start the forecasts earlier, to "save" several periods for comparision. The approach deemed most useful here is to compare the model's forecasts with some alternative forecasts that could be said to reflect "expert" judgment. Below such a comparison is made for a selected set of variables. The source of the alternative forecasts are unofficial "expert" forecasts by economists from the World Bank and other institutions. The pattern of world coffee trade forecast by the model is compared to the expert forecasts in Table 5. The expert production forecasts reflect a growth rate of 1.4 percent from the actual 1980 value. The model forecast of 90,776,000 bags for 1986 compares favorably to the export forecast of 89,943,000 bags. The model forecast in the interim years, however, reflects changing production conditions. For example, the large 1981 and small 1982 production forecasts reflect the Brazilian influence, a bumper crop followed by a frost-induced decline. Other producers catch up in 1983 but relatively lower prices in previous years stall any further production growth until 1985 and 1986. The model's export forecast of 62,784,000 bags approximates that of the experts at 63,752,000 tons by 1986. The latter reflects a growth rate of 1.2 percent from the 1980 actual value. Fluctuations in intervening years reflect the carryover of production from 1981 to 1982 as well as the other stated production conditions. Table 5 MODEL FORECAST COMPARISON FOR WORLD PRODUCTION AND EXPORTS 1981-1986 | | PRODU | CTION * | EXPORTS * | | | |------|--------------------|-------------------|--------------------|-------------------|--| | | Expert
Forecast | Model
Forecast | Expert
Forecast | Model
Forecast | | | 1980 | 82,745 | 78,778 | 59,850 | 55,186 | | | 1981 | 83,903 | 94,850 | 60,060 | 6,0,651 | | | 1982 | 85,078 | 78,531 | 60,783 | 62,141 | | | 1983 | 86,269 | 85,363 | 61,512 | 59,721 | | | 1984 | 87,477 | 84,921 | 62,250 | 60,147 | | | 1985 | 88,702
 86,496 | 62,997 | 60,713 | | | 1986 | 89,943 | 90,776 | 63,752 | 62,784 | | ^{*000/}bags Underlying the above world production and export forecasts are those of individual countries and regions. Forecast comparisons for Brazil, Colombia, and Africa are shown in Tables 6, 7, and 8. The model's prediction of Brazilian production conditions reflects the bumper crop and subsequent frost of 1981. By 1985 the model forecasts exceed the experts' forecast; this largely reflects the increasing number of coffee trees in Brazil. The experts forecast is based on a growth rate of 3.7 percent from 1980. Exports, however, are expected to grow more slowly: the experts employed a growth rate of 3.1 percent from 1980. Both the expert forecasts and model forecasts are very similar for 1984, 1985, and 1986. The model does not forecast a greater export level; even though Brazil's production is increasing, world imports are expected to slow down, preventing a higher export level. In addition, Brazilian coffee inventories, determined endogenously, are expected to increase over the forecast period. The model prediction for Colombia's production grows at about the same rate as the experts. The latter is based on a 1.4 percent growth rate from the 1980 level. However, an annual fluctuation can be perceived because of the cyclical crop production pattern. This same pattern is reflected in Colombia's exports. The growth rate of 1.0 percent suggested in the experts forecasts is less then that of the model. This increase is based on the assumption of a relative increase in the demand for milds. The model and expert forecasts for African production and exports are given in Table 8. The expert production forecasts are based on a growth rate of 2.4 percent from 1980 and the export forecasts on 3.1 percent. In both cases, the forecasts are similar by 1986. The model forecasts show more realistically the impact of crop fluctuations on production and exports. Table 6 MODEL FORECAST COMPARISON FOR BRAZIL PRODUCTION AND EXPORTS 1980-1986 | | PRODUCT | ION* | EXI | PORTS* | |------|--------------------|-------------------|--------------------|-------------------| | | Expert
Forecast | Model
Forecast | Expert
Forecast | Model
Forecast | | 1980 | 20,000 | 18,069 | 12,000 | 13,428 | | 1981 | 20,740 | 33,395 | 12,372 | 17,318 | | 1982 | 21,507 | 18,017 | 12,755 | 14,536 | | 1983 | 22,303 | 25,771 | 13,151 | 14,018 | | 1984 | 23,128 | 24,516 | 13,554 | 13,831 | | 1985 | 23,989 | 25,314 | 13,979 | 13,922 | | 1986 | 24,872 | 27,746 | 14,413 | 14,343 | Table 7 MODEL FORECAST COMPARISON FOR COLOMBIA PRODUCTION AND EXPORTS 1981-1986 | | PRODUC | PRODUCTION* | | TS* | |------|--------------------|-------------------|--------------------|-------------------| | | Expert
Forecast | Model
Forecast | Expert
Forecast | Model
Forecast | | 1980 | 14,000 | 13,889 | 9,750 | 9,638 | | 1981 | 14,196 | 14,657 | 9,848 | 10,657 | | 1982 | 14,395 | 15,051 | 9,946 | 12,121 | | 1983 | 14,596 | 14,668 | 10,045 | 11,718 | | 1984 | 14,801 | 15,115 | 10,146 | 12,115 | | 1985 | 15,008 | 14,878 | 10,247 | 11,828 | | 1986 | 15,218 | 15,343 | 10,349 | 12,242 | | | | | | | Table 8 MODEL FORECAST COMPARISON FOR AFRICA PRODUCTION AND EXPORTS 1981-1986 | | PRODU | PRODUCTION* | | ORTS* | |------|--------------------|-------------------|--------------------|-------------------| | | Expert
Forecast | Model
Forecast | Expert
Forecast | Model
Forecast | | 1980 | 19,171 | 19,392 | 14,052 | 14,795 | | 1981 | 18,950 | 18,894 | 15,441 | 15,324 | | 1982 | 19,405 | 18,435 | 15,920 | 15,695 | | 1983 | 19,870 | 18,742 | 16,413 | 15,952 | | 1984 | 20,347 | 19,287 | 16,922 | 16,447 | | 1985 | 20,836 | 20,329 | 17,446 | 17,340 | | 1986 | 21,336 | 21,716 | 17,987 | 18,676 | *000/bags No forecast comparisons appear for the other producing regions in the model, since expert forecasts could not easily be assembled for these regions. The declining values of production and exports for North America reflect the expected continued downward trend in coffee production in this region due to coffee rust problems, the associated high cost of production, and increasing political instability in the major producing countries. The forecast comparisons for world imports is given in Table 9. The expert forecast is based on a growth rate of 1.2 percent from an estimate of 1980 imports. The model forecast for 1986 is 65,647,000 bags compared to 63,753,000 bags for the expert forecasts. The world import levels reached for 1981 increase only slightly by the end of the forecast period, reflecting the model's assumption of relative saturation of coffee demand in the United States and in Europe. The final comparison is that of prices. Model forecasts have been prepared for the basic model price, the U.S. unit import value, as well as the Guatemala Prime washed price. Except for 1981 and 1982 the model's prices are above the expert forecast price. The model better reflects the changes in production and exports occuring in response to the Brazilian situation. Table 9 MODEL FORECAST COMPARISON FOR WORLD IMPORTS* | | Expert
Forecast | Model
Forecast | |------|--------------------|-------------------| | 1980 | 62,000 | 62,372 | | 1981 | 60,060 | 63,637 | | 1982 | 60,783 | 65,158 | | 1983 | 61,512 | 65,092 | | 1984 | 62,250 | 64,194 | | 1985 | 62,997 | 64,998 | | 1986 | 63,753 | 65,647 | Table 10 MODEL FORECAST COMPARISON FOR PRICES (Current value, 1981-1986) | | Guatemala Pr | ime Washed | U.S. Unit Import Value | | |------|--------------------|-------------------|------------------------|-------------------| | | Expert
Forecast | Model
Forecast | Expert
Forecast | Model
Forecast | | 1980 | 164.3 | 209.2 | 141.9 | 182.3 | | 1981 | 127.3 | 118.5 | 109.9 | 103.0 | | 1982 | 134.1 | 107.1 | 115.8 | 93.0 | | 1983 | 147.9 | 156.3 | 127.7 | 136.0 | | 1984 | 161.6 | 174.5 | 134.6 | 151.9 | | 1985 | 175.4 | 185.9 | 151.5 | 161.9 | | 1986 | 189.2 | 193.6 | 163.4 | 168.6 | #### Policy Simulation of Quota Levels Model Simulation Program. The theoretical specification of the submodel that would predict the impact of alternative quota level and trigger price mechanism policies has been described in the project papers cited earlier, "Model Description" and "Interim Report." The translation of that theory into an effective agreement evaluation submodel has been accomplished by constructing an overall model framework. This framework described in Appendix 2 can be operated interactively with the model using the DRI network. The model equations used for the quota simulation are contained in Appendix 3. The program featuring the quota simulation framework attempts to maintain coffee prices within the price range specified by the agreement. Block I of the model shown in Appendix 2 decides whether coffee should be placed into stocks or removed from stocks. In the former case, the program advances to Block II of the model and stocks reflecting differences between export levels and quota levels are stored. In the case of higher prices and the need to place stocks on the market, the program advances to Block III of the model. Coffee stocks are liquidated to help move prices within the specified range. Not included in the Appendix 2 are a set of additional statements and equations that determine changes in revenue resulting from quota operations for the various exporting and importing regions in the model. Selecting Quota Allocations. To perform simulation analysis with the quota program, it is necessary to establish quota levels for testing and then to allocate them among the exporting countries belonging to the ICA. The quota levels to be analyzed are those reflecting the policy position of the U.S. Government, some 55-56 million bags at the world level. To allocate these global quotas among countries, either the allocation can be given or it can be generated on the basis of past allocations. The latter approach has been employed initially. The following listing shows the distribution of the basic ICA annual quota of 57,370,000 bags for the crop year 1980/1981 together with the distribution of non-quota exports. Aggregations have been performed such that the regions reported conform to those of the coffee world. | Region | Basic Quota | Non-Quota | Total | |------------------|-------------|-----------|--------| | Brazil | 14.5 | 0 | 14.500 | | Colombia | 9.7 | 0 | 9.700 | | North America | 10.5 | 0.780 | 11.280 | | Other S. America | 2.2 | 0.163 | 2.363 | | Africa | 13.2 | 0.984 | 14.148 | | Asia and Oceania | 5.0 | 0.373 | 5.373 | | Total (000 bags) | | | 57.364 | Here non-quota exports of 2,300,000 bags were allocated according to the percentage distribution of the basic quota among these four regions. The total export allocations shown in the final column after being converted to percentages provide the basis for the export allocations in the quota program. A simulation for the period 1982-86 was performed under the assumption that an International Coffee Agreement (ICA) similar to the one currently in effect (export quotas as described in the previous paragraph and a price range of \$1.15-1.55/lb.) is in operation over this period. As shown below, the simulation suggests that the ICA would not be successful in keeping prices within the specified range: the price is below the floor in 1982 and above the ceiling in 1984-86 (the price is within the range in 1983, as it also was in the base simulation). This appears to be because the stocks accumulated in the (unsuccessful) attempt to raise prices in 1982 are exhausted in 1984, the first year of pressure on the ceiling, leaving little in the way of stocks to defend the ceiling in 1985-86. One point that should be made at this time is that a comparison of projected "free market" export levels (Table 4) with the export quotas used for this simulation shows that Brazil, North America, and South America will likely not be able to meet their quotas
1982-86, while Colombia, Africa and Asia and Oceania could easily exceed theirs. This means that the pattern of inventory accumulation and liquidation simulated by the model may not accurately reflect the actual pattern. The ICA has provisions regarding the reallocation of export quota shortfalls, and clearly it would be desirable to include an export quota reallocation feature in the next version of the coffee model. PRICE (PICA76) | Year | Base Forecast | Quota Forecast | |------|---------------|----------------| | 1982 | \$0.98 | \$1.09 | | 1983 | 1.43 | 1.55 | | 1984 | 1.60 | 1.67 | | 1985 | 1.71 | 1.77 | | 1986 | 1.78 | 1.82 | #### Appendix 1 ## Equation Statistics #### **AHBRAEQ** ## LEAST SQUARES WITH FIRST-ORDER AUTOCORRELATION CORRECTION | ANNUAL
DEPEND | (1961 TO 1980)
ENT VARIABLE: | 20 OBSERVATIONS AMBRA | | | |------------------|---------------------------------|-----------------------|--------|----------------------| | | COEFFICIENT | STD. ERROR | T-STAT | INDÉPENDENT VARIABLE | | | 281.225 | 227.5 | 1.236 | CONSTANT | | 1) | 0.559341 | 0.1301 | 4.299 | AHBRA\1 | | 2) | 20.6913 | 6.896 | 3.000 | PR1\7 | | | 0.474394 | 0.2763 | 1.717 | RHO | R-BAR SQUARED: 0.9594 DURBIN-WATSON STATISTIC: 1.4323 STANDARD ERROR OF THE REGRESSION: 157.7 NORMALIZED: 0.05739 #### **IEBRAEQ** #### LEAST' SQUARES WITH FIRST-ORDER AUTOCORRELATION CORRECTION | ANNUAL
DEPEND | (1961 TO 1980)
ENT VARIABLE: | 20 OBSERVATIONS
IEBRA | | | |------------------|---------------------------------|--------------------------|--------|----------------------| | | COEFFICIENT | STD. ERROR | T-STAT | INDEPENDENT VARIABLE | | | -17556.0 | 2236 | -7.853 | CONSTANT | | 1) | 0.883839 | 0.03300 | 26.78 | (IEBRA\1+QBRA) | | 2) | 4490.96 | 1171 | 3.835 | DIBRA | | | 0.408299 | 0.2433 | 1.678 | RHO | R-BAR SQUARED: 0.9901 DURBIN-NATSON STATISTIC: 1.7552 STANDARD ERROR OF THE REGRESSION: 2491 NORMALIZED: 0.06636 QCOLEQ ## LEAST SQUARES WITH FIRST-ORDER AUTOCORRELATION CORRECTION | ANNUAL
DEPEND | (1961 TO 1980)
ENT VARIABLE: | 20 OBSERVATI
QCOL | OBSERVATIONS
L | | | |------------------|---------------------------------|----------------------|-------------------|---------------------|---| | | COEFFICIENT | STD. ERROR | T-STAT | INDEPENDENT VARIABL | Ε | | | -1237.55 | 408.7 | -3.028 | CONSTANT | | | 1) | 1.03342 | 0.06784 | 15.23 | QCOL\1 | | | 2) | 11.1456 | 5.426 | 2.054 | PR1\1 | | | 3) | 1437.51 | 165.8 | 8.669 | DCOL | | | | -0.631282 | 0.2014 | -3.135 | RHO | | R-BAR SQUARED: 0.9776 DURBIN-WATSON STATISTIC: 1.8176 STANDARD ERROR OF THE REGRESSION: 297.6 NORMALIZED: 0.03313 **QSAMOTHEREQ** #### ORDINARY LEAST SQUARES | ANNUAL() | 1961 TO 1980)
NT VARIABLE: | 20 OBSERVATI
QSAMOTHER | ONS | · | |----------|-------------------------------|---------------------------|--------|----------------------| | | COEFFICIENT | STD. ERROR | T-STAT | INDEPENDENT VARIABLE | | | 280.026 | 348.5 | 0.8034 | CONSTANT | | 1) | 0.762773 | 0.1267 | 6.018 | QSAMOTHER\1 | | 2) | 5.70501 | 3.501 | 1.629 | PR1\1 | | 3) | 388.521 | 122.5 | 3.170 | DSAMOTHER | R-BAR SQUARED: 0.8263 DURBIN-WATSON STATISTIC: 2.0513 STANDARD ERROR OF THE REGRESSION: 236.1 NORMALIZED: 0.07479 ## ORDINARY LEAST SQUARES | ANNUAL (1960 TO 1980)
DEPENDENT VARIABLE: | | 21 OBSERVATIONS | | | | |--|-----------------|-----------------|--------|----------------------|--| | | COEFFICIENT | STD. ERROR | T-STAT | INDEPENDENT VARIABLE | | | | 2112.55 | 1235 | 1.710 | CONSTANT | | | 1) | 0.708054 | 0.1185 | 5.975 | QNAM\1 ' | | | 2) | 20.5825 | 12.24 | 1.682 | PR1\1 | | | 3) | 1185.16 | 376.4 | 3.149 | DNAM | | | D_RAD | CALADED . 0 914 | .7 | | | | QAFR2EQ ## ORDINARY LEAST SQUARES | ANNUAL
DEPEND | (1960 TO 1980)
ENT VARIABLE: | 21 OBSERVATIONS
QAFR | | | |------------------|---------------------------------|-------------------------|--------|--------------------------| | | COEFFICIENT | STD. ERROR | T-STAT | INDEPENDENT VARIABLE | | | -3007.58 | 2136 | -1.408 | CONSTANT | | 1) | 0.990399 | 0.07940 | 12.47 | QAFR\1 | | 2) | 31.4871 | 14.76 | 2.133 | ((PR1\8+PR1\9+PR1\10)/3) | | 3) | 3045.99 | 295.9 | 10.30 | DAFR | | D.DAD | COURDED. U OF | E | | | R-BAR SQUARED: 0.9485 DURBIN-WATSON STATISTIC: 1.7811 STANDARD ERROR OF THE REGRESSION: 557.6 NORMALIZED: 0.03045 QASIASOCEEQ ## LEAST SQUARES WITH FIRST-ORDER AUTOCORRELATION CORRECTION | ANNUAL (1
DEPENDEN | 961 TO 1980)
IT VARIABLE: | 20 OBSERVAT
QASTASOCE | IONS | | | |-----------------------|-------------------------------|--------------------------|--------|-------------|---------------| | | COEFFICIENT | STD. ERROR | T-STA | AT INDEPEN | DENT VARIABLE | | | -60.7836 | 261.2 | -0.232 | 7 CONSTAN | Т | | 1) | 0.972497 | 0.07706 | 12.6 | 2 QASIASO | CE\1 | | 2) | 11.2852 | 5.864 | 1.92 | 24 PR1\1 | | | D DAD CO | -0.392518
NUARED: 0.947 | 0.2417 | -1.62 | 24 RHO | | | DURBIN-K | ATSON STATIST
ERROR OF THE | IC: 2.1261 | 394.2 | NORMALIZED: | 0.06937 | MUS3EQ ### ORDINARY LEAST SQUARES | ANNUAL
DEPEND | (1960 TO 1980)
ENT VARIABLE: | 21 OBSERVATI
MUS | ONS | | | |------------------|---------------------------------|---------------------|--------|---------------------|---| | | COEFFICIENT | STD. ERROR | T-STAT | INDEPENDENT VARIABL | Æ | | | 28611.2 | 874.6 | 32.71 | CONSTANT | | | 1) | -49.7558 | 11.72 | -4.245 | PR1 | | | 2) | -3.84711 | 0.8095 | -4.753 | GNP\$75US | | | 3) | 1.03113 | 0.1713 | 6.018 | IEUS-IEUS\1 | | | R-BAR | SQUARED: 0.897 | 0 | | | • | DURBIN-WATSON STATISTIC: 2.0965 STANDARD ERROR OF THE REGRESSION: 786.4 NORMALIZED: 0.03761 MEUREQ ## ORDINARY LEAST SQUARES | ANNUAL(1
DEPENDEN | 960 TO 1979)
IT VARIABLE: |) 20 OBSERVATIONS
MEUR | | | | |----------------------|------------------------------|---------------------------|--------|----------------------|--| | | COEFFICIENT | STD. ERROR | T-STAT | INDEPENDENT VARIABLE | | | | 2008 - 35 | 854.6 | 2.350 | CONSTANT | | | 1) | -63.2797 | 11.85 | -5.341 | PR1 | | | 2) | 17.8760 | 0.7094 | 25.20 | GDP\$75EUR | | R-BAR SQUARED: 0.9769 DURBIN-WATSON STATISTIC: 1.8719 STANDARD ERROR OF THE REGRESSION: 834.2 NORMALIZED: 0.03255 MOTHEREQ #### ORDINARY LEAST SQUARES | ANNUAL(| (1960 TO 1979)
ENT VARIABLE: | 20 OBSERVAT | IONS | | | |-------------------------------|--|--------------------------------|--------|-------------|--------------| | | COEFFICIENT | STD. ERROR | T-STA1 | I NDEPEND | ENT VARIABLE | | | 166.851 | 552.0 | 0.3023 | CONSTANT | • | | 1) | 4.87825 | 0.3761 | 12.97 | GDP\$75EU | R | | 2) | 1176.67 | 419.4 | 2.806 | 5 DMI | | | R-BAR S
DURBIN-
STANDAR | SQUARED: 0.903
-WATSON STATIST
RD ERROR OF THE | 1
IC: 2.0761
REGRESSION: | 504.4 | NORMALIZED: | 0.06927 | PR1QEQ #### ORDINARY LEAST SQUARES | ANNUAL (| (1962 TO 1980)
ENT VARIABLE: | 19 OBSERVAT | IONS | , | |-------------------------------|---|--|--------|--| | | COEFFICIENT | STD. ERROR | T-STAT | INDEPENDENT VARIABLE | | 1) | 0.218438 | 0.08613 | 2.536 | PR1\1 | | 2) | 28.5251 | 3.914 | 7.288 | ((MWORLD\1+MWORLD\2)/
(IEPROD\1+EXWORLD)) | | 3) | 18.8667 | 2.850 | 6.620 | DPR | | R-BAR S
DURBIN-
STANDAR | SQUARED: 0.922
WATSON STATIST
RD ERROR OF THE | 1 (RELATIVE
IC: 1.5041
REGRESSION: | | SQ: 0.9874)
RMALIZED: 0.1259 | PICA76EQ #### ORDINARY LEAST SQUARES ANNUAL(1960 TO 1980) DEPENDENT VARIABLE: 21 OBSERVATIONS PICA76 > STD. ERROR INDEPENDENT VARIABLE COEFFICIENT T-STAT -0.770841 3.565 -0.2162 CONSTANT 1) 1.05888 0.04119 25. R-BAR SQUARED: 0.9706 DURBIN-WATSON STATISTIC: 1.7458 STANDARD ERROR OF THE REGRESSION: 9.987 25.71 P1 NORMALIZED: 0.1392 **PGUATEQ** #### ORDINARY LEAST SQUARES ANNUAL(1960 TO 1979) DEPENDENT VARIABLE: 20 OBSERVATIONS PGUAT COEFFICIENT STD. ERROR T-STAT INDEPENDENT VARIABLE 0.674788 2.774 0.2433 CONSTANT 1) 1.14411 0.03451 33.16 Pl R-BAR SQUARED: 0.9830 DURBIN-WATSON STATISTIC: 1.9698 STANDARD ERROR OF THE REGRESSION: 7.597 NORMALIZED: 0.1035 #### Appendix 2 LOGICAL STRUCTURE FOR OPERATION OF COFFEE MODEL UNDER INTERNATIONAL COFFEE AGREEMENT (ICA) CONTAINING EXPORT QUOTAS AND PRODUCER ACCUMULATION/LIQUIDATION OF STOCKS TO KEEP COFFEE PRICE WITHIN RANGE SPECIFIED BY AGREEMENT #### I. Basic Coffee Model Solution SOLVE (t) COFFEEMODEL IF Price less than \$1.15 THEN "Export Quotas and Stock Accumulation" IF Price greater than \$1.55 THEN "Stock Liquidation" IF \$1.15 \leq Price \leq \$1.55 THEN SOLVE (t+1) COFFEEMODEL #### II. "Export Quotas and Stock Accumulation" QEXWORLD = ICA global export quota (000 bags) = a series QEX@Region = ICA export quota assigned to each country or region (000 bags) = a series QQ = export quota cuts = V(.975,.950,.925,.900) EXPORTS@Region = QQ*QEX@Region and QINV@Region = stocks accumulated through quota operation = QEX@Region-EXPORTS@Region SOLVE(t) COFFEEMODEL for new EXPORTS@Region IF \$1.115 < Price < \$1.55 THEN SOLVE(t+1) COFFEEMODEL ELSE try next QQ and new EXPORTS@Region IF after all QQ have been tried and \$1.15> Price THEN exit with message "Quota cuts and stock accumulation are insufficient to move price into ICA range; this occurs in year t." ## III. "Stock Liquidation" LQQ = rate of stock liquidation = V(0.1 to 1.0, step 0.1) EXPORTS@Region = QEX@Region + LQQ*SUM(QINV@Region) SUM(QINV@Region) = SUM(QINV@Region) - LQQ*SUM(QINV@Region) (this expression can be negative) IF SUM(QINV@ALL Regions) > 0 THEN SOLVE (t) COFFEEMODEL with new EXPORTS@Region ELSE exit with message "Liquidation of stocks accumulated under quota operation is insufficient to move price into ICA range; stocks reach 0 in year t." IF \$1.15 < Price < \$1.55 then SOLVE (t+1) COFFEEMODEL ELSE try next LQQ (eventually SUM(QINV@ALL Regions) will reach 0) #### Appendix 3 #### Model Used for Quota Simulation ``` QCOLEQ: EQUATION 1>QCOL= <-1237.55> +
<1.03342>*QCOL\1 + <11.1456>*PR1\1 && 2> + <1437.51>*DCOL - <0.631282>*(QCOL\1-(<-1237.55>+<1.03342>* && 3>QCOL\2+<11.1456>*PR1\2+<1437.51>*DCOL\1) QNAMEQ: EQUATION 1>QNAME <2112.55> + <0.708054>\timesQNAM\1 + <20.5825>\timesPR1\1 && 2> + <1185.16>\timesDNAM QASIASOCEEQ: EQUATION 1>QASIASOCE <-60.7836> + <0.972497>*QASIASOCE\1 + <11.2852>*PRi\1 && 2> - <0.392518>*(QASIASOCE\1-(<-60.7836>+<0.972497>*QASIASOCE\2+ && 3><11.2852>*PR1\2)) QSAMOTHEREQ: EQUATION 1>QSAMOTHER= <280.026> + <0.762773>*QSAMOTHER1 + <5.70501>*PR1\1 &$ 2> + <388.521>*DSAMOTHER AHBRAEQ: EQUATION 1>AHBRA= <281.225> + <0.559341>*AHBRA\1 + <20.6913>*PR1\7 &$ 2> + <0.474394>*(AHBRA\1-(<281.225>+<0.559341>*AHBRA\2+<20.6913>* &$ 3>PR1\8)) OBRAEO: EQUATION I>QBRA=AHBRA*YLDBRA IEBRAEQ: EQUATION 1>IEBRA= <-17556.0> + <0.883839>*((IEBRA\1+QBRA)) + <4490.96>*DIBRA $42> + <0.408299>*(IEBRA\1-(<-17556.0>+<0.883839>*((IEBRA\2+QBRA\1)) $53>+<4490.96>*DIBRA\1)) QAFR2EQ: EQUATION I>QAFR= <-3007.58> + <0.990399>*QAFR\1 + <31.4871>* && 2>(((PR1\8+PR1\9+PR1\10)/3)) + <3045.99>*DAFR OWORLDEQ: EQUATION 1>QWORLD=QBRA+QCOL+QNAM+QSAMOTHER+QAFR+QASIASOCE QINVBRAEQ: EQUATION 1>QINVBRA=1F (QBRA-CONBRA-(IEBRA-IEBRA\1)) LEQ QEXBRA THEN QINVBRA\1 2>((QBRA-CONBRA-(IEBRA-IEBRA\1))-QEXBRA)+QINVBRA\1 QINVCOLEQ: EQUATION 1>QINVCOL=IF (QCOL-CONCOL-(IECOL-IECOL\1)) LEQ QEXCOL THEN QINVCOL\1 ELSE && 2>((QCOL-CONCOL-(IECOL\1))-QEXCOL)+QINVCOL\1 QINNAMEQ: EQUATION 1>QINNAM-(IENAM-IENAM/1)) LEQ QEXNAM THEN QINNNAM/1 2>((QNAM-CONNAM-(IENAM-IENAM\1))-QEXNAM)+QINVNAM\1 QINVAFREQ: EQUATION 1>QIMAFR=IF (QAFR-CONAFR-(IEAFR-IEAFR/1)) LEQ QEXAFR THEN QINVAFR/1 2>((QAFR-CONAFR-(IEAFR-IEAFR\1))-QEXAFR)+QINVAFR\1 QINVASIASOCEEQ: EQUATION 1>QINVASIASOCE-IEASIASOCE-IEASIASOCE\1) LEQ 2>OEXASIAGOCE THEN QINVASIAGOCE\1 ELSE && 3>((QASIAGOCE-CONASIAGOCE-(IEASIAGOCE-IEASIAGOCE\1))-QEXASIAGOCE)+ QINVASIAGOCE\I ``` ``` OINVSAMOTHEREQ: EQUATION I>OINVSAMOTHER=IF (QSAMOTHER-CONSAMOTHER-(IESAMOTHER-IESAMOTHER\1)) LEQ 2>OEXSAMOTHER THEN QINVSAMOTHER\1 ELSE && 3>((QSAMOTHER-CONSAMOTHER-(IESAMOTHER-IESAMOTHER\1))-QEXSAMOTHER)+ QINVSAMOTHER\1 EXBRAÇEQ: EQUATION 1>EXBRA=IF (QBRA-CONBRA-(IEBRA-IEBRA\1)) LEQ QEXBRA THEN EXBRA ELSE && 2>OEXBRA EXCOLQEQ: EQUATION 1>EXCOL=IF (QCOL-CONCOL-(IECOL-IECOL\1)) LEQ QEXCOL THEN EXCOL ELSE $6 2>QEXCOL EXSAMOTHERQEQ: EQUATION 1>EXSAMOTHER=IF (QSAMOTHER-CONSAMOTHER-(IESAMOTHER-IESAMOTHER\1)) LEQ && 2>QEXSAMOTHER THEN EXSAMOTHER ELSE QEXSAMOTHER EXAFRQEQ: EQUATION 1>EXAFR=IF (QAFR-CONAFR-(IEAFR-IEAFR\1)) LEQ QEXAFR THEN EXAFR ELSE && 2>QEXAFR EXASIASOCEQEQ: EQUATION 1>EXASIASOCE=IF (QASIASOCE-CONASIASOCE-(IEASIASOCE-IEASIASOCE\1)) LEQ && 2>QEXASIASOCE THEN EXASIASOCE ELSE QEXASIASOCE EXWORLDEQ: EQUATION 1>EXWORLD=EXBRA+EXCOL+EXNAM+EXSAMOTHER+EXAFR+EXASIASOCE EXNAMOEQ: EQUATION 1>EXNAM=1F (QNAM-CONNAM-(IENAM-IENAM/1)) LEQ QEXNAM THEN EXNAM ELSE && 2>QEXNAM PRIQEQ: EQUATION 1>PRI= + <0.218438>*PRI\1 + <28.5251>* && 2>(((MWORLD\1+MWORLD\2))(IEPROD\1+EXWORLD))) + <18.8667>*DPR MUSCEC: EQUATION 1>MUSEIF (<28288.3>-<49.6904>*PR1-<3.58319>*GNP$75US+<1.04776>*&& 2>(IEUS-IEUS\1)) LEQ AI*EXWORLD THEN MUS ELSE AI*EXWORLD MEURQEQ: EQUATION 1>MEUR=IF (<2008.35>-<63.2797>*PR1+<17.876>*GDP$75EUR) LEQ && 2>A2*EXWORLD THEN MEUR ELSE A2*EXWORLD MOTHEROEQ: EQUATION 1>MOTHER=IF (<166.851>+<4.87825>*GDP$75EUR+<1176.67>*DMI) LEQ && 2>A3*EXWORLD THEN MOTHER ELSE A3*EXWORLD Pleo: EQUATION 1>PI=PRI*CPIUS 1EPRODTOTEQ: EQUATION 1>1EPROD=1EPRODXBRA+1EBRA PICA76EQ: EQUATION 1>PICA76= <-0.770841> + <1.05888>*P1 MWORLDEQ: EQUATION 1>MWORLD=MUS+MEUR+MOTHER. ACCUSEO: EQUATION 1>ACCUS= <26875.5> - <40.0123>*PR1 - <2.89770>*GNP$75US && 2> + <987.383>*DCUS OINVTOTEO: EQUATION 1>QINVTOT=QINVBRA+QINVCOL+QINVNAM+QINVSAMOTHER+QINVAFR+QINVAS IASOCE ``` PGUATEO: EQUATION 1>PGUATE <0.674788> + <1.14411>*P1 PBRICAEO: EQUATION 1>PBRICAE <-7.04041> + <1.33736>*P1 PCOLEO: EQUATION 1>PCOLE <6.80259> + <1.13986>*P1 PMLAEO: EQUATION 1>PMLAE <6.76494> + <1.13934>*P1 POTHERMILDEO: EQUATION 1>POTHERMILDE + <1.09966>*P1 PROBUSTAEO: EQUATION 1>PROBUSTAE <-8.60254> + <1.11112>*P1 ## Routines (Based on Appendix 2) Used for Quota Simulation ``` SOLVE: ROUTINE 0.5>DO FINISHER 1 >SET INT=82 TO 86 2 >ORIGMODEL=COFFEE@QUOTA2 3 >DO START START: ROUTINE 0.5 > LOOP I DATED @INT BEGIN <INT=!> 0.75 > DISPLAY "SOLVING "::STRING(YEAR(STARTDATE(@INT))),/ 1 > SOLVE<WARNINGS=NULL> ORIGMODEL 2 > IF PICA76 LEQ 115 THEN DO LOW975 3 > ELSE GO TO DECIDE1 4 > DECIDE1:IF PICA76 GEO 155 THEN DO SUMINVS01 5 _ ELSE DO FINISHER 1234555556 >END DECIDE2: ROUTINE 1>IF PICA76 LEQ 115 THEN DO LOW975 2> ELSE DO FINISHER FINISHER: ROUTINE 1>COFFEE@QUOTA2=ORIGMODEL 2>COFFEE@QUOTA2=ORDER(COFFEE@QUOTA2) 3>QEXBRA=14500 4>QEXCOL=9700 5>QEXNAM=11280 6>QEXSAMOTHER=2363 7>QEXAFR=14148 8>QEXASIA6OCE=5373 9>IF SPECIFIED(SUMBALL) THEN DO NEWQINV LOW975: ROUTINE 0.05>DO FINISHER 0.1 > LOOP I BY QUOTAS BEGIN 0.2 > I=I*.975 0.3 > END 3 > SOLVE COFFEE@QUOTA2 > I=1".9"> > END > SOLVE COFFEE@QUOTA2 > TRACKLOW=V(.975) > IF PICA76 LEO 115 THEN DO LOW950 > ELSE GO TO DECIDE1 > DECIDE1: IF PICA76 GEO 155 THEN DO SUMINVS01 > ELSE DO FINISHER ``` ``` LOW950: ROUTINE 1>DO FINISHER 2>LOOP I BY QUOTAS BEGIN 3> I=I*.95 3> I=1~95 4> END 5>SOLVE COFFEE@QUOTA2 6> TRACKLOW=V(TRACKLOW, 95) 7>IF PICA76 LEQ 115 THEN DO LOW925 8> ELSE GO TO DECIDE1 9>DECIDE1:IF PICA76 GEQ 155 THEN DO SUMINVS01 0> ELSE DO FINISHER 10> LOW925: ROUTINE 1>DO FINISHER 2>LOOP I BY QUOTAS BEGIN 3> I=I**.925 4> END 5>SOLVE COFFEE@QUOTA2 6> TRACKLOW=V(TRACKLOW...925) 7>IF PICA76 LEQ 115 THEN DO LOW900 8> ELSE GO TO DECIDE1 9>DECIDE1:IF PICA76 GEQ 155 THEN DO SUMINVS01 10> ELSE DO FINISHER LOW900: ROUTINE 1>DO FINISHER 2> LOOP I BY QUOTAS BEGIN 3> I=In-9 3> I=1~.9 4> END 5>SOLVE COFFEE@OUOTA2 6> TRACKLOW=V(TRACKLOW, 9) 7>IF PICA76 LEQ 115 THEN && 8>DISPLAY /,"QUOTA CUTS ARE INSUFFICIENT TO MOVE PRICE INTO ICA RANGE", 9>ELSE GO TO DECIDE1 11>DECIDE1:IF PICA76 GEO 155 THEN DO SUMINVS01 12> ELSE DO FINISHER DOSUMS: ROUTINE 1>LOOP I BY NLAREAS BEGIN 2>XSUM@! I=SUM OINVII) 3>SUM@! I=SERIES(XSUM@!!) 4>END NEWOINV: ROUTINE 1>01NVBRA=SUMBBRA 2>01NVCOL=SUMBCOL 3>01NVAM=SUMBNAM 4>01NVSAMOTHER=SUMBSAMOTHER 5>OINVAFR=SUMBAFR 6>QINVASIABOCE=SUMBASIABOCE SUMINVS01: ROUTINE 1>00 DOSUMS 2>SUMBERA=SUMBERA*.9 3>SUMBCOL=SUMBCOL*.9 4>SUMBNAM=SUMBNAM*.9 5>SUMBNAM=SUMBNAM*.9 5>SUMBNAM=SUMBNAM*.9 6>SUMBAFR=SUMBNAM*.9 7>SUMBASIASOCE=SUMBNASIASOCE*.9 8>SUMBASIASOCE=SUMBNASIASOCE*.9 8>SUMBALL=(SUMBRA+SUMBCOL+SUMBNAM+SUMBNAM+SUMBNAMFR+SUMBAFR+SUMBNAFR+SUMBNAMFSUMBNAFR+SUMBNAFR+SUMBNASIASOCE) 9>IF SUMBNALL=(SUMBRA+SUMBNAFR+SUMBNAMFSUMBNAMFSUMBNAMFSUMBNAFR+SUMBNAFR+SUMBNASIASOCE) 10>ELSE DISPLAY /,"QUOTA STOCKS REACH 0",/ 11>DO FINISHER ``` ``` HIGH01: ROUTINE 1 >COFFEE@QUOTA2=COFFEE@QUOTA2 EXCEPT NL(EXBRAGEQ, EXCOLOGO, EXNAMORO, SE 2 >EXSAMOTHERQEQ, EXAFRQEQ, EXASIASOCEQEQ, QINVBRAEQ, QINVCOLEQ, QINVNAMEQ, 2.5>OINVSAMOTHEREO, OINVAFREO, OINVASIASOCEEO) 3 > COFFEEQUOTA2=COFFEEQUOTA2 CONCAT NL(EXBRAEQH01, EXCOLEQH01, 5 > EXNAMEQH01, EXSAMOTHEREQH01, EXAFREQH01, 6 > COFFEEQUOTA2=CRDER(COFFEEQUOTA2) 7 > SOLVE COFFEEQUOTA2 8 > TRACKHIGH=V(.1) 9 > IF PICA76 GEO 155 THEN DO SUMINVS03 10 > ELSE DO DECIDE2 SUMINVS03: ROUTINE 1>SUM@BRA=SUM@BRA*.7 2>SUM@COL=SUM@COL*.7 3>SUM@NAM=SUM@NAM*.7 4>SUM@SAMOTHER=SUM@SAMOTHER*.7 5>SUM@AFR=SUM@AFR*.7 6>SUM@ASIAGOCE=SUM@ASIAGOCE*.7 7>SUM@ALL=(SUM@BRA+SUM@COL+SUM@NAM+SUM@SAMOTHER+SUM@AFR+SUM@ASIAGOCE) 8>IF SUM@ALL GEO 0 THEN DO HIGH03 9>ELSE DISPLAY /,"QUOTA STOCKS REACH 0",/ 10>DO FINISHER HIGH03: ROUTINE 1>COFFEE@QUOTA2=COFFEE@QUOTA2 EXCEPT NL(EXBRAEQH01,EXCOLEQH01,&& 2>EXNAMEOH01,EXSAMOTHEREOH01,EXAFREOH01,EXASIAGOCEEOH01) 3>COFFEE@QUOTA2=COFFEE@QUOTA2 CONCAT NL(EXBRAEQH03,EXCOLEQH03, 4> EXNAMEOH03,EXSAMOTHEREOH03,EXAFREOH03,EXAFREOH03,EXSIAGOCEEOH03) 6>COFFEE@QUOTA2=ORDER(COFFEE@QUOTA2) 7>SOLVE COFFEE@QUOTA2 8>TRACKHIGH=V(TRACKHIGH,.3) 9>IF PICA76 GEQ 155 THEN DO SUMINVS05 10> ELSE DO DECIDE2 SUMINVS05: ROUTINE 1 > SUM@BRA=SUM@BRA*.5 2 > SUM@COL=SUM@COL*.5 3 > SUM@NAM=SUM@NAM*.5 4 > SUM@SAMOTHER=SUM@SAMOTHER*.5 5 > SUM@AFR=SUM@AFR*.5 6 > SUM@AFR=SUM@AFR*.5 7 > SUM@ALL=(SUM@BRA+SUM@COL+SUM@NAM+SUM@SAMOTHER+SUM@AFR+SUM@ASIASOCE) 8 > IF SUM@ALL GEO 0 THEN DO HIGH05 9 > ELSE DISPLAY/, "QUOTA STOCKS REACH 0",/ 10 > DO FINISHER HIGH05: ROUTINE 1>COFFEE@QUOTA2=COFFEE@QUOTA2 EXCEPT NL(EXBRAEQH03, EXCOLEQH03, && 2>EXNAMEOH03, EXSAMOTHEREOH03, EXAFREOH03, EXASIAGOCEEQH03, && 3>COFFEE@QUOTA2=COFFEE@QUOTA2 CONCAT NL(EXBRAEQH05, EXCOLEQH05, EXNAMEOH05, EXSAMOTHEREOH05, EXAFREQH05, EXASIAGOCEEQH05) 5>COFFEE@QUOTA2=ORDER(COFFEE@QUOTA2) 6>SOLVE COFFEE@QUOTA2 7>TRACXHIGH=V(TRACXHIGH, 5) 8>IF PICA76 GEQ 155 THEN DO SUMINVS07 9> ELSE DO DECIDE2 SUMINVS07: ROUTINE 1>SUMBRA=SUMBRA*.3 2>SUMBON=SUMBRA*.3 4>SUMBON=SUMBONA*.3 5>SUMBON=SUMBONA*.3 5>SUMBONA=SUMBONA*.3 5>SUMBONA=SUMBONA*.3 6>SUMBONA=SUMBONA*.3 7>SUMBONA=SUMBONA*.3 7>SUMBONA=SUMBONA*.5 8>IF SUMBONA SUMBONA*.5 8>IF SUMBONA SUMBONA*.5 9>ELSE DISPLAY /, "QUOTA STOCKS REACH 0",/ 10>DO FINISHER ``` And the state of t 41 ``` HIGH07: ROUTINE 1>COFFEE@QUOTA2=COFFEE@QUOTA2 EXCEPT NL(EXBRAEQH05 EXCOLEQH05, $6 2>EXNAMEQH05 EXSAMOTHEREQH05, EXAFREQH05 EXASIACOCEEQH05) 3>COFFEE@QUOTA2=COFFEE@QUOTA2 CONCAT NL(EXBRAEQH07, EXCOLEQH07, 4> EXNAMEQH07 EXSAMOTHEREQH07, EXAFREQH07, EXAFREQH07, 5> EXASIACOCEEQH07) 6>COFFEE@QUOTA2=ORDER(COFFEE@QUOTA2) 7>SOLVE COFFEE@QUOTA2 8>TRACKHIGH=V(TRACKHIGH, .7) 9>IF PICA76 GEQ 155 THEN DO SUMINVS09 10> ELSE DO DECIDE2 SUMINYSO9: ROUTINE 1>SUMGBRA=SUMGBRA*.001 2>SUMGCOL=SUMGCOL*.001 3>SUMGNAM=SUMGNAM*.001 4>SUMGSAMOTHER=SUMGSAMOTHER*.001 5>SUMGAFR=SUMGAFR*.001 6>SUMGASIASOCE=SUMGASIASOCE*.001 7>SUMGALL=(SUMGBRA+SUMGCOL+SUMGNAM+SB) SIF SUMGALL GEO 100 THEN DO HIGHO9 9>ELSE PRINT SUMGALL IAM+SUM@SAMOTHER+SUM@AFR+SUM@ASIASOCE) HIGH09: ROUTINE 1>COFFEE@OUOTA2=COFFEE@OUOTA2 EXCEPT NL(EXBRAEQH07, EXCOLEQH07, && 2>EXNAMEOH07, EXSAMOTHEREOH07,
EXAFREOH07, EXASIASOCEEQH07) 3>COFFEE@OUOTA2=COFFEE@OUOTA2 CONCAT NL(EXBRAEQH09, EXCOLEQH09, 4> EXNAMEOH09, EXSAMOTHEREQH09, EXAFREQH09, 5> EXASIASOCEEQH09) 6>COFFEE@OUOTA2=ORDER(COFFEE@OUOTA2) 7>SOLVE COFFEE@OUOTA2 8>TRACKHIGH=V(TRACKHIGH, .9) 9>IF PICA76 GEO 155 THEN && 10>DISPLAY / "QUOTA STOCKS EXHAUSTED BUT PRICE STILL NOT IN ICA RANGE",/ 11>PRINT SUMMALL 12>DO FINISHER 1Õ> ?PRINT EXBRAEQH01, EXBRAEQH03, EXBRAEQH05, EXBRAEQH07, EXBRAEQH09 EXBRAEQHO1: EQUATION 1>EXBRA=IF (QBRA-CONBRA-(IEBRA-IEBRA\1)) LEQ QEXBRA THEN EXBRA ELSE $$ 2>QEXBRA+(.1*SUM@BRA) EXBRAEQH03: EQUATION 1>EXBRA=IF (QBRA-CONBRA-(IEBRA-IEBRA\1)) LEQ QEXBRA THEN EXBRA ELSE $$ 2>QEXBRA+(.3*SUM@BRA) EXBRAEQH05: EQUATION 1>EXBRA=IF (QBRA-CONBRA-(&EBRA-IEBRA\1)) LEQ QEXBRA THEN EXBRA ELSE $$ 2>QEXBRA+(.5*SUM@BRA) EXBRAEQH07: EQUATION 1>EXBRA=1F (QBRA-CONBRA-(1EBRA-1EBRA\1)) LEQ QEXBRA THEN EXBRA ELSE && 2>QEXBRA+(.7*SUM@BRA) EXBRAEQH09: EQUATION 1>EXBRA=1F (QBRA-CONBRA-(1EBRA-1EBRA\1)) LEQ QEXBRA THEN EXBRA ELSE $$ 2>QEXBRA+(.999*SUM@BRA) ```